

Instructions

Note: This skills verification can only be administered by someone who has a current ACLS Provider Card.

Overview

The examinee must demonstrate a solid, practical grasp of the mechanics involved in Basic Life Support (BLS) and Advanced Cardiovascular Life Support (ACLS). The examiner will provide the examinee with information regarding the scenario and will respond to examinee questions. The examiner should only provide facts about the case and possible responses to examinee interventions. The examiner should not provide guidance during the examination. If, in the interest of moving the scenario forward, the examiner must provide feedback that guides the examinee, the examiner should mark the examinee's performance as "Needs Improvement" and the examinee should perform the skills check again. The examiner should inform the examinee what steps need improvement before rechecking ACLS skills. Examiner's responses or cues are listed in italics.

BLS Scenario

The examinee witnesses an adult victim collapse at an airport.

The examinee should perform a BLS survey

1. Secure the scene (the scene is secure)
2. Assess the victim (non-responsive, not breathing, no pulse)
3. Activate EMS (a bystander will call 911)
4. Acquire defibrillator (a bystander will retrieve an AED)
5. Start high-quality CPR (ask examinee to demonstrate chest compressions and respirations)
6. The AED arrives (the rhythm is shockable)
7. The examinee should clear patient before shock (the victim regains consciousness)
8. EMS arrives (end of scenario)

BLS Skills Verification Checklist		
Skill Tested	Pass	Needs Improvement
Secure the scene		
Assess the victim (Responsive? Breathing? Pulse?)		
Activate EMS (This can precede breathing and pulse checks)		
Send bystander for defibrillator		
Opens airway appropriately		
Administers ventilations appropriately and adequately		
Arms are straight and above victim during chest compressions		
Chest is compressed to an adequate depth		
Delivers at least 100 chest compressions per minute		
Chest fully rebounds after each compression		
AED is placed properly		
Everyone is clear of the victim before shock is given		
Shock is administered for a shockable rhythm		
Examinee stays with patient until EMS arrives		

ACLS Scenario – Megacode 1 – Tachyarrhythmia

You are caring for a patient on a telemetry floor. As you are speaking to the 68 year-old woman, she says that she feels lightheaded. Her heart monitor shows a rate of 158 bpm.

The examinee should perform an ACLS survey

1. Assess the victim's airway (the airway is patent)
2. Assess the victim's breathing (she is breathing faster than normal)
3. Assess the victim's circulation (her heart rate is faster than normal; her nurse arrives; BP is 126/76)
4. Ask the nurse to retrieve a crash cart/heart monitor/defibrillator (it arrives)
5. (Provide supraventricular tachycardia ECG tracing; Appendix A)
6. Examinee recognizes supraventricular tachycardia
7. Examinee performs vagal maneuver (no change in rhythm)
8. Examinee gives 6 mg of adenosine (no change in rhythm)
9. Examinee gives 12 mg of adenosine (no change in rhythm)
10. Examinee provides synchronized cardioversion (patient loses consciousness)

The examinee should perform a BLS survey

11. Assess the victim's pulse (no pulse)
12. (Provide ventricular tachycardia ECG tracing; Appendix B)
13. Examinee should provide unsynchronized cardioversion (patient tries to speak)
14. (Provide normal sinus rhythm ECG tracing; Appendix C)
15. Ask examinee to describe ROSC algorithm (end of scenario)

ACLS Scenario – Megacode 1 – Tachyarrhythmia

ACLS Skills Verification Checklist – Megacode 1

Skill Tested	Pass	Needs Improvement
Performs ACLS survey (airway, breathing, circulation)		
Obtains crash cart/heart monitor/defibrillator		
Recognizes supraventricular tachycardia		
Performs vagal maneuver		
Gives 6 mg of adenosine		
Gives 12 mg of adenosine		
Provides synchronized cardioversion		
Perform a BLS survey (circulation, activate code, breathing, circulation) NOTE: it is acceptable to move directly to next step after finding no pulse.		
Provides unsynchronized cardioversion		
Describes ROSC (optimize ventilation and oxygenation, check BP, treat hypotension, neuro check, possible MI?, move to ICU) NOTE: It is acceptable for examinee to name priorities e.g. respiration, circulation, neuro, ICU		

ACLS Scenario – Megacode 2 - Respiratory Arrest

“Code blue, adult. Code blue, adult. You respond to the overhead page. You enter the room of a man who was admitted for bacterial pneumonia and COPD exacerbation. The patient and his nurse are in the room. The patient can be heard wheezing and coughing as you enter the room.

The examinee should perform an ACLS survey

1. Assess airway and breathing (wheezes, no stridor, diffuse crackles, decreased lung sounds)
2. (Patient oxygenation is at 91%)
3. Assess circulation (tachycardic)
4. It is acceptable, but not mandatory, for the examinee to provide an IV diuretic, such as furosemide
5. Provides supplemental oxygen to keep oxygen saturation at or above 94%
6. (patient is gasping)
7. Initiates rescue breathing
8. (Patient oxygenation is at 88%)
9. Examinee announces the need for an advanced airway (ICU personnel are on their way)
10. Examinee continues to provide rescue breathing until ICU personnel arrive
11. ICU personnel arrive (end of scenario)

ACLS Skills Verification Checklist – Megacode 2

Skill Tested	Pass	Needs Improvement
Assess airway and breathing		
Assess circulation		
Provides supplemental oxygen		
Titrate oxygen to 94% or higher (examiner can ask for appropriate O2 level)		
Initiates rescue breathing		
Recognizes need for advanced airway		
Provide rescue breathing until help arrives		

ACLS Scenario – Megacode 3 - Bradycardia

You are called by nursing to the room of a woman who felt dizzy an hour ago. The nurse reports her blood pressure is difficult to assess with an automated cuff and systolic blood pressure has been registering in the 80s. The patient is conscious.

The examinee should perform an ACLS survey

1. Assess airway and breathing (wheezes, no stridor, diffuse crackles, decreased lung sounds)
2. (Patient oxygenation is at 91%)
3. Assess circulation (tachycardic)
4. Provides supplemental oxygen to keep oxygen saturation at or above 94%
5. Is a cardiac monitor placed?
6. Is there an IV present and patent?
7. (patient loses consciousness; monitor shows ventricular fibrillation)
8. If defibrillator is provided, does the learner administer a shock? If not, does he/she call for one and start CPR?
9. The monitor now shows asystole. Are shocks stopped in favor or drug administration?
10. Is the correct dose of epinephrine given?
11. CPR is resumed immediately epinephrine is given?
12. ICU personnel arrive (end of scenario)

ACLS Scenario – Megacode 3 - Bradycardia

Critical Skill	Yes	No
SYMPTOMATIC BRADYCARDIA		
TEAM LEADER (or provider) correctly identifies symptomatic bradycardia?		
Patient placed on supplemental oxygen?		
Is a cardiac monitor placed?		
Provider checks that IV is present and functional? (Or places IV)		
TEAM LEADER (or provider) announces correct dose of atropine?		
VENTRICULAR FIBRILLATION		
TEAM LEADER (or provider) correctly identifies ventricular fibrillation?		
Is the defibrillator obtained and properly placed?		
TEAM LEADER announces all clear before shock?		
CPR is resumed immediately after shock?		
Does the TEAM LEADER ensure that CPR is High Quality?		
Does CPR continue for two minutes?		
ASYSTOLE		
TEAM LEADER (or provider) correctly identifies asystole?		
Are shocks stopped in favor of drug administration?		
Is the correct dose of epinephrine given?		
CPR is resumed immediately epinephrine is given?		
TEAM LEADER (or provider) asks if waveform capnography is available		
TEAM LEADER (or provider) considers causes of asystole		

The EXAMINER holds a valid and current ACLS Provider Card and confirms that the EXAMINEE has adequately performed all of the skills listed above in accordance with current ACLS guidelines.

Date _____

EXAMINER (Full Name) _____ EXAMINER (Signature) _____

EXAMINEE (Full Name) _____ EXAMINEE (Signature) _____